Race & Criminal Justice Different Ways to Identify Issues and Respond

February 21, 2017

- Over-representation of people in the justice system
- Disparate Treatment (or differential treatment)
 of similar individuals for similar behavior
- Unnecessary involvement in the justice system and/or greater movement through the justice system

Over-representation: How do the number of a group in the criminal justice system relate to their numbers in the population?

Disparate Treatment (or differential treatment): How fairly and equitably are people from different groups treated when compared to one another?

• <u>Unnecessary involvement</u>: How many people of a particular community are in the criminal justice system? How effective is their involvement at achieving justice outcomes?

Measuring disparity tells us

- How people are impacted differently by the criminal justice system overall
- How those people are impacted differently at each decision point in the system
- What areas need further investigation to understand why disparity is happening

Measuring Disparity One Part of a Bigger Picture

- Level One: Disparity Analysis
 - What exists? Where it exists? To what extent?

- Level Two: Disparity Driver Analysis
 - What is behind these disparities? What drives them?

Examples of Drivers of Disparity

Responses to Low-Level Offenses

 Nationwide, Blacks more likely to be sentenced to jail when convicted of low-level offenses.

 Blacks arrested almost 3X more often for drug possession, yet Whites are more likely to sell drugs and equally likely to consume them.

Overuse of Pretrial Detention

- Blacks and Hispanics are detained pretrial
 2X as often as Whites.
- Pretrial detention significantly increases the likelihood of sentences to incarceration and longer sentences.
- Time in jail increases likelihood of recidivism.

Probation and Parole Revocations

 Blacks and Hispanics remain on probation and parole longer.

Longer supervision term =

Less successful reentry and higher recidivism

Longer supervision term =

Higher likelihood to violate and return to in jail

Fines and Fees

- Blacks and Hispanics are more heavily burdened by fines and fees
- Indigent individuals often cannot pay these debts
- Non-payment result in compounding debt and even jail stays

Discussion

Where do you think there are disparities in the New Orleans criminal justice system?

What Can the JPM Subcommittee Do?

What Can JPM Subcommittee Do?

 Identify areas in your system to target based on the available data

 Dedicate resources to studying those and identify concrete solutions

What Can JPM Subcommittee Do?

 Embed best practices for reducing disparity in the New Orleans criminal justice system

Implement and constantly monitor

Burns Institute continues this process in March